

Số: 87 /KH-THCSTHPTTA

Thành phố Hồ Chí Minh, ngày 14 tháng 4 năm 2022

KẾ HOẠCH

Tổ chức chuyên đề dạy học STEM với chủ đề : “TẠO NỀN THƠM” năm học 2021-2022

Căn cứ Kế hoạch số 241/KH-THCSTHPTTA ngày 28 tháng 10 năm 2021 của Trường Trung học cơ sở - Trung học phổ thông Thạnh An về kế hoạch Giáo dục năm học 2021-2022;

Căn cứ Kế hoạch số 196/KH-THCSTHPTTA ngày 27 tháng 09 năm 2021 của Trường Trung học cơ sở - Trung học phổ thông Thạnh An về kế hoạch kiểm tra nội bộ trường học năm học 2021-2022.

Dựa vào tình hình thực tế nay Tổ Lý – Hóa - Sinh xây dựng kế hoạch chuyên đề cho năm học 2021-2022 như sau:

I. MỤC ĐÍCH - YÊU CẦU

1. Mục đích

- Đẩy mạnh phong trào đổi mới hình thức tổ chức hoạt động dạy và học, góp phần nâng cao kiến thức và kỹ năng của giáo viên trong công tác dạy học; tạo điều kiện cho giáo viên từng bước làm quen và vận dụng phương pháp mới vào việc giảng dạy.

- Kết hợp và sử dụng linh hoạt các phương pháp giảng dạy tích cực góp phần nâng cao chất lượng giảng dạy học và hình thành cho học sinh hứng thú khám phá và thực hành khoa học, kỹ năng nắm bắt, tái tạo và tiếp thu kiến thức một cách bền vững, góp phần phát triển tư duy khoa học, tư duy ngôn ngữ và kỹ năng hợp tác trong học tập.

- Tăng cường hoạt động giao lưu, trao đổi kinh nghiệm về xây dựng chuyên đề tích hợp liên môn, thúc đẩy phong trào thi đua “Dạy tốt, học tốt”.

2. Yêu cầu

- Dạy học theo đúng chuẩn kiến thức và kỹ năng

- Vận dụng linh hoạt các phương pháp dạy học, sử dụng đồ dùng dạy học, ứng dụng công nghệ thông tin trong dạy học có hiệu quả, thiết thực.

- Rà soát chương trình các môn học có nội dung liên quan với nhau, tìm ra những kiến thức chung để xây dựng thành chuyên đề dạy học STEM.

- Chủ động, linh hoạt trong việc xây dựng chuyên đề dạy học tích hợp liên môn, định hướng phát triển năng lực học sinh phù hợp với điều kiện thực tế của nhà trường, địa phương và khả năng của học sinh.

II. THỜI GIAN, ĐỊA ĐIỂM, THÀNH PHẦN

1. Thời gian tổ chức

- 14 giờ 15 phút, ngày 18 tháng 04 năm 2022.

2. Địa điểm tổ chức

- Hội trường - Trường THCS - THPT Thanh An.

3. Thành phần tham dự

- Thực hiện chuyên đề: Cô Cao Thị Ánh Ngọc – Giáo viên bộ môn Hóa Học.

- Thành phần tham dự: Đại diện BGH, TTCM, tất cả các thành viên trong tổ và GVBM trong trường.

III. NỘI DUNG

1. Tên chuyên đề : STEM với chủ đề tạo nên thơm.

2. Hình thức tổ chức: Học sinh tìm hiểu lý thuyết – tạo nên thơm – báo cáo sản phẩm. Giáo viên hướng dẫn, góp ý, bổ sung.

3. Thời gian và địa điểm tổ chức

- Ngày 18 tháng 4 năm 2022.

- Địa điểm: Hội trường

3. Kế hoạch tổ chức cụ thể

Thời gian	Nội dung	Yêu cầu	Phân công	Ghi chú
6/3 – 12/3	Xác định yêu cầu làm nên thơm	Học sinh tìm hiểu nên là gì? Parafin là gì? Được điều chế từ đâu? Sự khác nhau về hình thức và giá cả đối với các loại nên là vì sao?	Học sinh tìm hiểu độc lập, gửi câu trả lời. Gv sau khi tổng hợp sẽ phân nhóm.	
13/3 - 18/3	Nghiên cứu về chế tạo nên thơm	Học sinh tìm hiểu tính chất của ankan, tinh dầu và một số loại sáp thông dụng trên thị trường hiện nay	Giáo viên nêu yêu cầu làm việc cho các nhóm	
20/3 - 25/3	Làm nên thơm tại phòng thí	Các nhóm lên ý tưởng, phác thảo	Giáo viên nắm bắt ý tưởng của	

	nghiệm	công việc, xác định nguyên liệu	học sinh để đưa ra góp ý, định hướng hoặc hỗ trợ	
14/4/2022	Trình bày và hoàn chỉnh nội dung nghiên cứu. Rút kinh nghiệm	Các nhóm giới thiệu sản phẩm đã hoàn thiện. Tổ chức đót nến và chấm điểm.	Giáo viên quan sát, ghi nhận các sản phẩm	

Giai đoạn 1: Tìm hiểu về sáp, nến thơm.

- GV nêu một số câu hỏi về sáp, ứng dụng của sáp trong cuộc sống? Nến vì sao thơm? Có những loại sáp nào trên thị trường? Sự khác nhau của các loại sáp? Giá cả ra sao?

Giai đoạn 2: Giáo viên dành 1 buổi học hướng dẫn cho học sinh về làm nến thơm:

- Học sinh lên ý tưởng, chủ đề cho việc tạo nến thơm của nhóm.
- Các nhóm sẽ cùng tìm hiểu các loại sáp, cách tạo mùi thơm, hình dạng phong phú theo chủ đề, ý tưởng.
- Các nhóm sẽ dùng các nguyên vật liệu sau để chế tạo nến thơm:
 - + Sáp
 - + Chất tạo mùi hương (tinh dầu, vỏ trái cây,...)
 - + Khuôn, vật đựng nến
 - + Chất tạo màu
 - + Đèn côn, bát sứ, cốc
- Các nhóm quay video toàn bộ quá trình bàn bạc, thảo luận và làm việc nhóm.

Giai đoạn 3: Học sinh mỗi nhóm phân công công việc. Các nhóm thảo luận và tiến hành nghiên cứu theo vấn đề của mỗi nhóm.

Giai đoạn 4: Giáo viên thực hiện buổi STEM với các nội dung:

- Học sinh thuyết trình giới thiệu ý tưởng, sản phẩm của nhóm.
- Đốt nến, chấm điểm giữa các nhóm

- Đặt câu hỏi, nhận xét và cho điểm.
- Giáo viên tổng kết buổi STEM.

4. Bộ câu hỏi định hướng

- Tại sao đốt nến bị khói đen?
- Tại sao ngày nay người ta ít sử dụng sáp parafil mà thay vào đó sử dụng các loại sáp như sáp ong, sáp đậu nành?
- Lượng tinh dầu (chất tạo hương) khi cho vào sáp là khoảng bao nhiêu ml? Ở nhiệt độ nào là phù hợp? Sử dụng loại tinh dầu nào?
- Tại sao người ta ưu tiên sử dụng tinh dầu hơn là sử dụng trực tiếp các loại vỏ trái cây, hoa quả để tạo mùi?

IV. TỔ CHỨC THỰC HIỆN

- Cô Cao Thị Ánh Ngọc chuẩn bị báo cáo chuyên đề, giáo án dạy thực nghiệm và hoàn thành một tiết dạy thực nghiệm trên lớp.
- Các thành viên tổ Lý Hóa Sinh nghiên cứu bài dạy để chuẩn bị tham gia góp ý trong buổi thảo luận.
- Mời BLĐ tham gia chủ trì buổi thảo luận góp ý thống nhất và có báo cáo tổng kết về kết quả sau buổi chuyên đề.

V. KINH PHÍ TỔ CHỨC

Hỗ trợ học sinh mua nguyên liệu (sáp, tinh dầu, màu,...): 800000 đồng (tám trăm ngàn đồng). Kinh phí từ nguồn quỹ hội phụ huynh học sinh.

Kinh phí thực hiện theo Quy chế chi tiêu nội bộ năm học 2021 – 2022 (4 tiết).

Trên đây là kế hoạch tổ chức chuyên đề dạy học STEM với chủ đề : “TẠO NẾN THƠM” của trường THCS THPT Thạnh An năm học 2021 – 2022./.

Nơi nhận:

- Tổ Lý Hóa Sinh (để thực hiện);
- BLĐ;
- GVBM;
- Lưu: VT.

KT. HIỆU TRƯỞNG
PHÓ HIỆU TRƯỞNG


Nguyễn Minh Phước